

Models of hydrostatic atmospheres of magnetars at high luminosities

Thijs van Putten¹

Anna Watts¹, Caroline D'Angelo¹, Matthew Baring², Chryssa Kouveliotou³

¹University of Amsterdam, ²Rice University, ³NASA/Marshall Space Flight Center

arXiv:1208.4212

October 30 2012, Fermi Symposium, Monterey

Magnetars

- * Neutron stars with inferred dipole magnetic field $B \sim 10^{13}\text{-}10^{16}$ G.
- * Exhibit pulses (X-ray & radio), soft gamma ray bursts ($\sim 10^{40}$ erg s $^{-1}$) and giant flares ($\sim 10^{44}$ erg s $^{-1}$).

image © NASA

Magnetar model

- ❖ What is the equation of state?
- ❖ How and where is the emission created?
- ❖ What is the magnetic field configuration?

Thompson & Duncan (1995)

A peculiar magnetar burst

Fermi GBM light curve of August 2008 burst from SGR 0501+4516.

Light curve and black body fits of X2127 (Smale 2001)

Photospheric Radius Expansion in magnetars?

Fermi GBM light curve of August 2008 burst from SGR 0501+4516.

- ❖ PRE in magnetars seems qualitatively possible (Watts et al. 2010) if magnetars have:
 - ❖ Emission from optically thick region
 - ❖ A critical luminosity
 - ❖ Photosphere cooling with expansion
 - ❖ Opacity increasing with radius
- ❖ Observing it would constrain EoS, B and the emission location.

Nonmagnetic models

- ❖ PRE requires sequence of extended stable atmospheres.
- ❖ Nonmagnetic models made by Paczynski & Anderson (1986).
- ❖ Stable nonmagnetic atmospheres exist up to $r = 200$ km.

$$\frac{dP_r}{dr} \simeq -\rho \frac{GM}{r^2} \rightarrow \frac{L}{L_{\text{cr}}} \simeq 1$$

We find:

No hydrostatic magnetar atmospheres with photospheric height > 10 m.

Nonmagnetic case

Our result

Opacity in a super strong magnetic field

- Two photon polarizations: O-mode ($\mathbf{E} \parallel \mathbf{B}$) and E-mode ($\mathbf{E} \perp \mathbf{B}$)

$$\sigma_{\text{O}} \simeq \sigma_{\text{Th}}$$

$$\sigma_{\text{E}} \simeq \sigma_{\text{Th}} \frac{\omega^2}{\omega_{\text{C}}^2} \propto \frac{T^2}{B^2}$$

E-mode Rosseland mean electron scattering opacity

Atmosphere models

$$\kappa \propto \frac{T^2}{B^2}$$

$$L_{\text{cr}} \propto \kappa^{-1}$$

$$L/L_{\text{cr}} \neq 1$$

Conclusions

- ❖ Hydrostatic extended magnetar atmospheres do not exist in open field line regions.
- ❖ Photospheric Radius Expansion cannot occur in magnetars.
- ❖ Spectral models of magnetar bursts considering two distinct components attributed to the E- and O-mode photospheres may have to be reconsidered.
- ❖ Future work: what *does* happen when L reaches L_{cr} in a magnetar atmosphere?